AVEC is a non-profit memberowned cooperative - 55 villages - · Formed in 1968 - 7 member Board - · 23,000 Population - · Anvik 86 - Hooper Bay 1,124 ### System Information - 80 Anchoragebased Employees - o 7,800 services - 50 power plants - 165 + dieselgenerators - 95 Village technicians - 530 + fuel tanks - Over 5 million gallons fuel burned - 11 wind systemsserving 15 villages - 34 turbines total ### AVEC'S DELIVERED FUEL COST | • | Average | 2002 | 1 | .29 | |---|----------------|------|---|-----| |---|----------------|------|---|-----| Increase 2002 – 2012 \$2.73 +312% ### AVEC BOARD 2018 GOALS #### oLower diesel use 25% - 1,250,000 gallons - 77% of our fuel is used in Wind Class 4+ villages ### • Reduce power plants by 50% - Interconnect another 24 villages - Wind is 6% of generation capacity - 5% of 2011 generation #### • Reduce non-fuel costs by 10% Plant costs, depreciation, interest... Reduced rates 2 cents/kWh ### What is AVEC Doing? #### Installing wind generation Selawik, Toksook Bay, Kasigluk, Gambell, Savoonga, Hooper Bay, New Stuyahok, Emmonak, Quinhagak, Chevak, Mekoryuk, Shaktoolik... #### Capturing recovered heat where feasible More than 40 AVEC locations #### **Building Interties** - Toksook Bay to Tununak - Toksook Bay to Nightmute - Brevig Mission to Teller - Developing HVDC concept #### Welcoming new villages Nightmute (1998), Teller (2005), Kotlik (2007), Ekwok (2011) Kobuk (2012) ### Interconnecting Villages Reduce the number of power plants Larger loads make renewables like wind feasible #### **Existing Interties** - > Kasigluk-Nunapitchuk - ➤ St. Mary's-Andreafşky - Upper Kalskag-Lower Kalskag - >St. Mary's-Pitka's Point - ➤ Shungnak-Kobuk - ➤ Toksook Bay-Tununak - > Toksook Bay-Nightmute - > Emmonak Alakanuk ### **Future Interties** - > St. Michael's-Stebbins Underway - > Brevig Mission-Teller Underway - > St. Mary's-Mt. Village - > St. Mary's-Pilot Station - ➤ New Stuyahok-Ekwok + - ➤ Togiak-Twin Hills - Noorvik Kiana Selawik (NKS) - > Ambler Shungnak Kobuk (ASK) - Upper Kobuk Lower Kobuk (ASK NKS) #### **AVEC Wind Projects** Selawik 2003 2006 <u>Kasigluk</u> – with a tie line to Nunapitchuk Toksook Bay - with tie lines 2006 to Tununak and Nightmute **Hooper Bay** and **Savoonga** 2008 2009 <u>Gambell</u> Mekoryuk and Chevak 2009 erected, commissioned in 2010 2010 Quinhagak 2010 <u>Toksook</u> - one more turbine Emmonak/Alakanuk and 2011 Shaktoolik ### Benefits of Integrating Wind Generation - · A hedge against rising fuel costs - Lower carbon footprint ### The State and federal governments funded over 100 wind projects in Alaska in the 1980s ### Nearly all failed. Lack of maintenance and poor sites were factors. ### Harnessing the Wind - 34 of AVEC's 55 villages are in class 4+ wind regimes - · A high-efficiency diesel generator yields 14 kWh/gallon - A 100-kW turbine could produce 220,000 kWh/ yr = 16,000 gallons displaced - Four units (a wind plot) = 64,000 gallons displaced Current locations and sizes of wind farms ## CURRENT CHALLENGES TO INFRASTRUCTURE DEVELOPMENT - Low temperatures and icing - Limited turbine options for remote villages - Winter construction is sometimes needed ### **Geotechnical Conditions** Soils present unique challenges: - High variability - Lack of stability - Climate change impacts ## CURRENT CHALLENGES TO INFRASTRUCTURE DEVELOPMENT - Complex logistics - Complex foundations Turbulence ### CURRENT CHALLENGES TO INFRASTRUCTURE DEVELOPMENT - Remote locations - Poor soils - Difficultenvironmentalconditions ### Hauling equipment between villages ### Heavy equipment must be brought in ### CURRENT CHALLENGES TO INFRASTRUCTURE DEVELOPMENT Special equipment may be needed to install the foundation or pilings. Special equipment, shown here, was required to twist the helical piles into the ground in Kasigluk. # Foundations in permafrost are a major hurdle Warming trends are affecting the expanse and depth of permafrost ### Foundations in Permafrost - They must not settle, tilt or be uplifted - Pile foundations (six to eight piles) may extend 1/3 to 2/3 the height of the tower into the ground # Solutions to Challenges: Dove-tailing **AVEC** projects with other local projects help reduce construction costs Solutions Continued... ### Wind Assessment is critical Determining estimated output of a project Avoiding misplacement of a project Identifying potential problems Calutions Continued ### Potential Problems... - · Land ownership and land use in the area - Geotechnical issues for foundations - · Historical and cultural resource impacts - Bird issues - Equipment accessibility - Proximity to power lines ### Wind Technicians Are Being Trained in AVEC Villages Across Alaska AVEC and its contractors are building local capacity by training wind technicians who live in the villages. These trainees have worked in the construction and operation of the new systems # TRAINING SEVERAL WIND TECHNICIANS KASIGLUK MARCH 2010 Distributed # Some of the equipment is complex # Wind Technicians Lawrence Lake and Julius Bell standing by a nacelle in Hooper Bay Wind **Technician** Julius Bell adjusting the rotor assembly during the installation of the NW100 wind turbines in Hooper Bay, Alaska ### VIEW FROM THE TOP ### THE WORK AND RESULTS ARE REWARDING ### Future Plans - Meteorological towers are collecting information in several locations - We are pursuing funding for projects and interties - · We are championing the All Alaska Energy Project ### What Alaskans Spend on Energy Electricity revenue \$924 mm Gas revenue – Southcentral \$536 mm Diesel – Fairbanks area 250 mm gallons Diesel – Kodiak, Copper Valley, SE 68 mm gallons Diesel – Rest of state 63 mm gallons TOTAL 381 mm gallons Diesel value at \$4.00/gallon \$1,524 mm Annual cost of electricity/heat \$2,984 mm Expenditure in 20 years \$59.7 billion ### Questions? Wales, Alaska Meera Kohler Alaska Village Electric Cooperative